NWSRFS Ensemble Streamflow Prediction - Manual Calibration Program (MCP) - Operational Forecast System (OFS) - Ensemble Streamflow Prediction (ESP) NWS Workshop on Hydrologic Forecasting Prague Campus Czech University of Agriculture June 20-24, 2005 ### **Ensemble Streamflow Prediction** - NWSRFS models and current states. - Historical MAPs and MATs from calibration. - Flexible analysis window. - Many forecast variables. - Better performance under extreme conditions. - Use of weather and climate forecasts. ### **ESP** Uses - Long range seasonal water supply. - Spring snowmelt volume forecasts. - Spring snowmelt peaks. - Minimum flows for navigation, irrigation, environmental, recreation, etc. - Experimental Short Term Ensembles Hours to days ## **ESP Flexibility** - Time Window - Days, Weeks, Months, Seasons - Variables - Volume - Mean Discharge - Peak Flow - Low Flow - Days to Peak, Low, or Specified Rate ## Key Model States Initial Conditions Are Important - Snow Model - Liquid and frozen water equivalent - Heat content - Areal extent - Soils Model - Upper zone moisture content (tension/free) - Lower zone moisture content (tension/free) - Frozen ground ## Accurate Snowpack States - Real time network consistent with calibration network. - Quality control temperature and precipitation observations. - Update snow water equivalent with snow course observations. ## **ESP Process** #### **Ensemble Streamflow Prediction** #### Making an Ensemble Forecast Using ESP #### **Defining Your Time For the Forecast** Make a frequency distribution using each ensemble value in the window...and then fit a probability function. #### **Elementary Probability Concept** #### Climate Variability In ESP -Adjustment Technique Pre Weight/Modify on Input Side Post -Adjustment Technique Weight On Output Side Window Time - > ## ESP Use of Weather and ClimateForecasts Historical MAT and MAP Adjustment System Adjusted Historical MAP and MAT ### **ESP Product Generation** - Generate conditional traces with ESP - Select product attributes and generate tables and graphics with ESP Analysis and Display Program (ESPADP). ## ESPADP - ESP Analysis and Display Program ## **ESPADP Options** | File View YearWeights Y- | -axis | | | |---|--|--|--| | PlotType Export Display T | raceEnsemble | | | | | | | | | ACCUMULATION SETTINGS Display Window Forecast Start Date: 5-17-2002 Begin 5 17 2002 End 77 31 2002 | first accum to: Daily Accum None Instidativ Mean daily Total daily | then accum over: Interval TSInterval Daily Weekly Multiple | analyzing: Output Variable Max Sum NDMX Min NDTO NDMN Mean NDIS | | Forecast End Date: 7-31-2002 | | | | | Apply Frequency Settings | | | | | FREQUENCY SETTINGS Exceedance Probability Interval Begin Date Analysis Start Date: 5-17-2002 \$\frac{1}{2}\text{17} \frac{1}{2}\text{2002} Analysis End Date: 7-31-2002 | Probability Dist- Empirical Normal Log Normal Wakeby Weibull | Default Manual 1: 0.900 2: 0.500 | els (descending) 3: 10.100 | | Apply Accumulation Settings | | | | ## **ESP Trace Ensembles** ## Mean Daily Flows 24 Hour Chances of Exceeding River Levels on the W.F.CARSON-WOODFORDS Latitude: 38.8 Longitude: 119.8 Forecast for the period 11/7/2001 24h – 9/29/2002 24h This is a conditional simulation based on the current coditions as of 11/7/2001 Exceedance Probability 25 - 50% > 50 - 75% >= 75% ## Mean Weekly Flows Week Chances of Exceeding River Levels on the WiF CARSON-WOODFORDS Latitude: 38.8 Longitude: 119.8 Forecast for the period 11/7/2001 - 9/25/2002 This is a conditional simulation based on the current coditions as of 11/7/2001 Exceedance Probability 10 - 50% > 50 - 90% >= 90% #### **ESPADP** Web Interface #### "Allows Customers to Build Their Own Products" ## Suggestions for Using ESP - Data quality control is a high priority. - Be aware of biases or limitations in the model calibration. - Avoid large changes to model states that cannot be explained by input data errors. - Remember that ESP does not use runtime MODs. ### Future use of ESP - Better use of weather/climate forecasts. - Implementation of error models. - Development of short-term techniques. - Development of regulated forecasts. - Reservoir and diversion impacts. - Interactive use by customers/partners. ## Short Term 5-day Precipitation Ensembles ## Short Term 5-day Streamflow Ensembles ## Short Term 5-day Streamflow Forecast Distribution 6 Hour Chances of Exceeding River Levels on the NF AMERICAN at NF AMERICAN-NF DAM Latitude: 39.2 Longitude: 120.6 Forecast for the period 12/11/2004 6h - 12/15/2004 24h INTL This is a conditional simulation based on the current conditions as of 12/11/2004 Exceedance Probability > 10 - 30% 30 - 50% 50 - 70% 70 - 90% >= 90% ### Medium Range Forecasts MRF is colder than normal in this case. MRF shows higher flows than historical when it is warmer (during first week). These may be converted into probabilistic forecasts... An example of the skill in producing streamflow runoff from using temperatur and precipitation downscaled from the MRF vs historical precipitation and temperature (ESP). It shows by using temperatures from the downscaled MRF in lieu of historical information that streamflow forecasts can be improved. ### The End # Ensemble Streamflow Prediction Component (ESP)